NOTES

Portland Harbor Superfund Site Consultation The Confederated Tribes of Warm Springs Reservation and United States Environmental Protection Agency

Thursday July 21, 2016, 2:00 – 4:00 pm EPA Portland Oregon Operations Office, 20th floor Conference Room 805 SW Broadway, Suite 500, Portland, Oregon 97205 (503) 326-3250

Notes taken by Cami Grandinetti

CTWSR ATTENDEES:

Robert "Bobby" Brunoe, Natural Resources General Manager and Tribal Historic Preservation Officer (THPO)

Clay Penhollow, Natural Resources Planner Brad Houslet

EPA ATTENDEES:

Dennis McLerran, Regional Administrator
Jim Woolford, Director, EPA Office of Superfund Remediation and Technology Innovation
Jim Woods, Senior Tribal Policy Advisor
Cami Grandinetti, Manager, Remedial Cleanup Program
Sean Sheldrake, Remedial Project Manager

Tribal council members unable to attend. Met with staff.

Dennis – Overview and powerpoint

Questions:

- What are residuals left at the site?
- Will caps be maintained?
- What monitoring will be done? What can EPA do if this doesn't work the way you envision?
- What if sources are discovered?
- Lamprey and sturgeon impacts need to consider.
- Not Government to Government because council not here.
- Remember Trust responsibility to Tribes
- Treaty rights fishing, hunting, cultural gathering, livestock grazing

DRAFT AGENDA and ATTENDEES

Portland Harbor Superfund Site Government to Government Consultation The Confederated Tribes of Warm Springs Reservation and United States Environmental Protection Agency

Thursday July 21, 2016, 2:00 – 4:00 pm EPA Portland Oregon Operations Office, 20th floor Conference Room 805 SW Broadway, Suite 500, Portland, Oregon 97205 (503) 326-3250

DRAFT AGENDA TOPICS

- Welcome and Introductions
- Chronology and Background of the Portland Harbor Superfund Site
- Overview of collaboration between EPA and the Tribe to date
- Description and rationale for the proposed alternative
- Tribal Input and Open Dialogue
- Next Steps

EPA ATTENDEES:

Dennis McLerran, Regional Administrator

Jim Woolford, Director, EPA Office of Superfund Remediation and Technology Innovation

Jim Woods, Senior Tribal Policy Advisor

Cami Grandinetti, Manager, Remedial Cleanup Program

Sean Sheldrake, Remedial Project Manager

CTWSR ATTENDEES:

Charles "Jody" Calica, Tribal Council Vice Chair

Ron Suppah, Sr., Tribal Councilman

Robert "Bobby" Brunoe, Natural Resources General Manager and Tribal Historic Preservation Officer (THPO)

Clay Penhollow, Natural Resources Planner

Tribal Consultation

Lower Willamette River

- Treaty resources
- Tribal fishing and historical ceremonial practices
- Aquatic habitat (salmon and lamprey)
- Industry
- Recreational uses
- Fishing for sustenance
- Shipping and navigation

Key Milestones

Tribal involvement at each of these steps

Tribes working with EPA

- Tribes formally petitioned EPA to list the site.
- Tribes have been funded to provide technical oversight and input to the process
- EPA has been coordinating with 6 Tribes at technical levels and at these more formal Tribal consultations

Basis for Action

- Unacceptable risk to human health
 - Most exposure/risk fish consumption
- Unacceptable risk to ecological receptors
 - Focus on Ecological Significance
 - Most risk to birds, fish, and mammals fish consumption
 - Benthic risk primarily groundwater, pesticides and metals

Focused Contaminants of Concern

- Chemical Contaminants
 - PCBs
 - Polyaromatic Hydrocarbons
 - The pesticide DDT, its by-products
 - Dioxins/Furans
- Most widespread
- Most associated risk
- Addresses other contaminants

Example of Contaminant Distribution

Are Different Combinations of:

Removal Containment Natural Recovery

Summary of Cleanup Alternatives

Alt	Dredge Volume	Dredge Areas	Dredge/Cap Areas	Cap Areas	In-Situ Areas	ENR	MNR	Construction Timeframe	Cost
	(Cu Yd)	(Acres)	(Acres)	(Acres)	(Acres)	(Acres)	(Acres)	(Years)	(\$M)
В	659,000	72	6	23	7	100	1,966	4	451
С	790,000	87	6	30	5	97	1,948	5	497
D	1,226,000	132	11	45	3	87	1,900	6	654
E	2,204,000	204	15	66	0	60	1,838	7	804
	2,204,000								870
F	5,100,000	387	32	118	0	28	1,634	13	1,317
「	5,100,000	307	32	110	U	20	1,034	13	1.371
G	9 204 000	572	47	105	0	20	1 201	10	1,731
٦	8,294,000	3/2	47	185	0	20	1,391	19	1,777
Н	33,487,000	1632	106	535	0	0	0	62	9,446
									9,525

Preferred Alternative

	1 955 000	167	17	64	0	60	1.076	7	746
•	1,855,000	167	17	64	U	60	1,876	-	811

Proposed Cleanup by the Numbers

Dredge or cap	Approx. 250 acres of river sediment 19472 lineal feet of river bank
Enhanced Natural Recovery	60 acres
Monitored Natural Recovery	1876 acres
Years of Construction Activities	7
Years of Monitored Natural Recovery	23
Cost	\$746 million \$811 million

Preferred Alternative

Some Outcomes of Proposed Cleanup

- Active remediation for the most mobile, toxic waste
- Wildlife protected at end of construction
- Control contamination from riverbanks
- Allow most people to eat more fish
- Minimize river use restrictions (caps)
- Repair impacted habitat

Projected Timeline

End public comment period	September 6, 2016
Respond to comments and deliberate	September – December, 2016
Record of Decision	December 31, 2016
Begin negotiations with Potentially Responsible Parties	January 2017
Begin active sampling, design and cleanup	2017 and beyond